MHS 6401

	UNIVERSITY OF CENTRAL FLORIDA

College of Education

Department of Child, Family & Community Sciences
Counselor Education Program

MHS 6401 Section 0001
 Counseling Techniques 3 Credit Hours

Summer 2010

Instructor: Mark E. Young Ph.D.

Office: 322Q Education Complex
Office Hours: By Appointment
e-mail Address: myoung@cfl.rr.com Office Phone: 407-823-6314
Required Texts:

Young, M. E. (2009). Learning the art of helping (4th ed.). Upper Saddle River, NJ: Prentice

Hall.
You will need to purchase the 4th edition of Learning the Art of Helping. Earlier editions do not have the correct exercises and homework. As this text was written and required by the instructor, university policy does not allow me to retain royalties on the books you purchase. I am required to donate these proceeds. I selected Kid’s House of Seminole as the recipient. I am sorry that I cannot return this amount to you personally but university policy does not allow me to do so.

I. Catalog Description: The nature of counseling and its relationships to theoretical

 concepts.
II. Prerequisites: Successful completion of MHS 5005 (Introduction to the Counseling

 Profession) and MHS 6400 (Theories of Counseling & Personality), or Consent of the

 Instructor (C.I.).

III. Purpose of the Course: The course teaches fundamental counseling skills such as

 relationship building, basic assessment, goal setting, selecting interventions and evaluation

 of client outcomes.
IV. For Whom is the Course Intended? : Techniques of Counseling is for graduate students

 who have a working knowledge of counseling theory and want to gain fundamental

 counseling skills. The course may also be beneficial for practicing counselors interested in

 enhancing their current skills.

 V. How is this Class Related to other Courses?: This course should follow Introduction
 and Theories. Previous courses should have provided the content, practical and

 theoretical, which will serve as a knowledge base for the application of techniques to be

 learned and used in this course.

VI. Mode of Instruction: This class uses a workshop format and is designed to be a safe
 place to try out new skills. Each class will contain a 30-minute lecture period, small group activities and larger group observation of student practice. The focus will be on the acquisition of the required skills. In this course, you will be required to use e-mail, the world wide web and video equipment. Please set up your internet account with the university if you do not have one at home. You should check your e-mail before class in case the class is cancelled.

VII.
Course Goals and Objectives:

Accreditation Standards Addressed in MHS 6401: Techniques in Counseling
1. Council for Accreditation of Counseling and Related Education Programs (CACREP, 2009)

a. counselor characteristics and behaviors that influence helping processes (Section 2. 5b)

b. essential interviewing and counseling skills (Section 2. 5c)

c. a general framework for understanding and practicing consultation (Section 2. 5f)

d. Understands systems theories, models, and processes of consultation in school system settings (School Counseling Standards, M.4)

2. Florida Educator Accomplished Practices (FEAP, 2003)

Communication (FEAP #2)

· The preprofessional teacher recognizes the need for effective communication in the classroom and is in the process of acquiring techniques which she or he will use in the classroom.

Continuous Improvement (FEAP #3)

· The preprofessional teacher realizes that she or he is in the initial stages of a lifelong learning process and the self reflection is one of the key components of that process. While, her or his concentration is, of necessity, inward and personal, the role of colleagues and school-based improvement activities increases as time passes. The teacher’s continued professional improvement is characterized by self-reflection, working with immediate colleagues and teammates, and meeting the goals of a personal professional development plan.

Critical Thinking (FEAP #4)

· The preprofessional teacher is acquiring performance assessment techniques and strategies that measure higher order thinking skills in students and is building a repertoire of realistic projects and problem-solving activities designed to assist all students in demonstrating their ability to think creatively.

Knowledge of Subject Matter (FEAP #8)

· The preprofessional teacher has a basic understanding of the subject field and is beginning to understand that the subject is linked to other disciplines and can be applied to real-world integrated settings. The teacher’s repertoire of teaching skills includes a variety of means to assist student acquisition of new knowledge and skill using that knowledge.

Role of the Teacher/Counselor (FEAP #11)

· The preprofessional teacher communicates and works cooperatively with families and colleagues to improve the educational experience at the school.

FDOE Florida Subject Area Competency (FSAC): Guidance and Counseling PK-12 (Section 18) standards
Knowledge of Counseling (Competence #1)

· Apply counseling theories and techniques appropriate to specific situations and populations.

· Demonstrate knowledge of appropriate listening and responding skills.

· Identify major counseling approaches appropriate for specific developmental levels

· Demonstrate knowledge of behavior change strategies

Knowledge of consultation, collaboration, and coordination (Competence #5)

· Identify components essential to a consultation model.

· Identify effective communication techniques that inform the community about services rendered through the guidance program.

Knowledge of social and cultural diversity (Competence #10)

· Demonstrate knowledge of counselor responsibility to address biases in self and in others relative to diversity within the school and surrounding community.

Course Objectives:

At the conclusion of MHS 6401: Techniques of Counseling, students should have learned and/or be able to demonstrate the following dispositions, knowledge, skills, and attitudes as stipulated by CACREP (2009), FEAP (2003), FSAC (Section 18):

1. Create an atmosphere of trust in a counseling relationship.

a. Demonstrate an understanding of the counselor and consultant characteristics and behaviors that affect the helping process including verbal and nonverbal behaviors, personal characteristics, orientations, and skills. (CACREP [2009] Section II 5, Section II 5b, Section II 5c, School Counseling Standards, M.4; FEAP #2, #8; FSAC [1999]: Competency #1, #5).

b. Use invitational and reflecting skills to conduct a nonjudgmental interview with a client (CACREP [2009] Section II 5b, Section II 5c; FEAP #2; FSAC [1999]: Competency #1).

c. Utilize self-awareness to facilitate a therapeutic counselor-client relationship and for the counselor to maintain appropriate professional boundaries. (CACREP [2009] Section II 5b, Section II 5c; FEAP #2, #3; FSAC [1999]: Competency #1).

d. Utilize ethical and legal considerations in the counseling relationship (CACREP [2009] Section II 5b, Section II 5c; FEAP #2, #11; FSAC [1999]: Competency #1).
2. Collect assessment data.

a. Utilize beginning assessment skills to understand a client’s background and problem (CACREP [2009] Section II 5b, Section II 5c, Section II 5e; FEAP #2, #4; FSAC [1999]: Competency #1, #10)
3. Move clients to deeper levels of self-disclosure.

a. Employ advanced reflecting skills to understand a client’s unique worldview (CACREP [2009] Section II 5b, Section II 5c; FEAP #2; FSAC [1999]: Competency #1)

4. Maintain a therapeutic relationship while identifying discrepancies in a client’s story.

a. Use challenging skills in a sensitive manner (CACREP [2009] Section II 5b, Section II 5c; FEAP #2; FSAC [1999]: Competency #1).

5. Devise an elementary treatment plan for a client.

a. Use goal-setting skills to plan treatment. (CACREP [2009] Section II 5b, Section II 5c, Section II. 5d; FEAP #2; FSAC [1999]: Competency #1).

6. Help clients select solutions.

a. Use solution skills to help clients achieve their goals (CACREP [2009] Section II 5b, Section II 5c, Section II. 5d; FEAP #2; FSAC [1999]: Competency #1)
7. Utilize more advanced counseling skills in appropriate situations.

a. Combine the five building blocks above into more complex techniques such as role-playing, assertiveness training, and reframing (CACREP [2009] Section II 5b, Section II 5c; FEAP #2, #8; FSAC [1999]: Competency #1, #10).

8. Learn to evaluate the outcomes of counseling as a reflective practitioner.

a. Be able to evaluate client outcomes and utilize reflective procedures to consider alternative treatment strategies (CACREP [2009] Section II 5b, Section II 5c; FEAP #2; FSAC [1999]: Competency #1).
9. Learn to use successful termination strategies for the counselor-client relationship (CACREP [2009] Section II 5b, Section II 5c; FEAP #2; FSAC [1999]: Competency #1.)

10. Learn to establish and maintain the counseling relationship across cultures (CACREP [2009] Section II 5, Section II 5b, Section II 5c, Section II 5e; FEAP #2, #4; FSAC [1999]: Competency #1, #10).
11. Learn to utilize the counseling skills for consultation (CACREP [2009] Section II 5b, Section II 5c, Section II 5f, School Counseling Standards, M.4; FEAP #2; FSAC [1999]: Competency #1, #5)
 Course Connection to Program Portfolio:
Students in MHS 6401: Techniques of Counseling should choose one or more of their assignments as artifacts for their program portfolios (Students should focus on the “Clinical, Consultation, and Communication Skills” domain of the program portfolio for MHS 6401). Artifacts can take many forms but should assist students to support the assertion that they are competent in the domain or area of their respective program portfolios.

VIII.
Course Requirements and Grading
Taping Instructions:

The Counseling Clinic, Education Complex (ED), Room 192 will be available to tape practice sessions. Please call the clinic in advance at 407-823-2052 to schedule a time for your taping. Bring two standard VCR tapes. One copy of your tapings will remain at the clinic for future educational purposes. Label them clearly with your name and Summer 2010. This can be an invaluable learning tool and prepare you for your practicum experience. You may have the opportunity to view some live counseling sessions with your class.

Confidentiality and Ethics
In this course, you are entering an experience that involves a fair amount of role-playing and practice interviewing. Naturally, in the course of discussion, it is possible for a student colleague to say something personally important and confidential. It is your duty to maintain confidentiality. This is training for your practicum work with clients. Homework assignments should also disguise the nature of any individual whom you may have interviewed. When videotaping a session with a role-playing or real client, be sure you have permission on tape for that interview to proceed. All sessions you tape for a grade must be unrehearsed, without notes.

Cheating or plagiarism will result in a grade of 0 for the assignment. Breach of confidentiality is considered cheating and will result in a grade of F for the class. ACA Ethical Conduct violations will vary based on the seriousness of the offense but may include expulsion from the counseling program. Please consult UCF’s Golden Rule. Disclosing another student’s information as a counseling subject will result in a grade of F for this course.
When You Play the Role of Client in Practice Sessions:
You have the right and personal responsibility to share only as deeply as you want. All experiential exercises in this course are optional and you may stop participating in any exercise you wish without penalty. At the same time, if you find yourself not wishing to engage in these exercises, you may prefer to drop the course.
Practice:

This is a class where you will be learning many new skills. The simple truth is that the more you can practice, the faster you will improve. Volunteering may be hard for you but it will decrease your anxiety later and lead to better skills. While it is important to understand the material in the text, it is crucial that you be able to demonstrate the required skills.

Course Requirements and Grading:

Class attendance and participation: 10%. Students are asked to participate in class, volunteer for demonstrations, and come to class fully prepared. Texting, playing games, emailing or using the internet is not participation. Violations involve loss of attendance and participation grade for that class.

As this course is highly experiential with practice exercises and only meets once a week, attendance at all sessions is critical. Two absences will decrease your participation grade by 5 points (1/2 of your participation grade) letter. If you must miss more than two classes for the semester, you will receive a grade of 0 for participation. Because you may not turn in homework for days you missed, if you miss 3 or more classes, it will be extremely difficult to pass the class under those circumstances. There is no need to tell me when you miss class. As graduate students, I recognize that you are mature individuals and sometimes need to make choices about whether to come to class and I trust that your reasons are good ones but classes cannot be made up or compensated for by extra assignments.
Consultation Assignment (10%): (This assignment may be modified at the first class if arrangements can be made). The purpose of this project is to begin to reflect upon and identify those skills and competencies you will need to function effectively in the role of a consultant in different settings.
Instructions:

a. Identify two different settings in which you may be employed as a professional counselor, e.g., school, college, community mental health agency, substance abuse treatment center, hospital, organization, private practice, etc.

b. For each setting, identify the client population you would be counseling, e.g., children, adolescents, college students, adults, couples, families, etc.

c. For each setting, identify the particular problems/diagnoses you might find among the population, e.g., ADHD, behavior problems, academic problems, substance abuse, severe mental illness, etc.

d. Identify and read at least two journal articles for each area that discuss the role and function of the consultant in that setting/situation. Attach the first page/abstract to your report.

e. Write a 3-4 page report that addresses the following:

· Describe the two settings and their respective client population and problems/diagnoses.

· Describe the model of consultation (e.g., mental health, behavioral, organizational) that you would use in your settings.

· Describe the role and function of the consultant in the setting/situation.

· Who are the consultees? Who are the clients?

· Describe the process of consultation.

· Describe the competencies that you would need to work as a consultant in the setting/situation.

Homework: 15%
· Email assigned homework your instructor by class time. Homework is due on the week following when it is discussed in class. This gives you time to learn the material and then practice in writing. Please turn it in on Sunday night by midnight which will allow me to comment and give it back to you on Monday. Because of the pace of the class, no late homework will be accepted or graded. Please do not turn in late homework.
· When you turn in homework, please give the file the following name:
Homework1-YourName

· In Subject Line, put “Techniques Homework” not in quotations.
· You will receive 1.5 points for each acceptable homework assignment with comments (15 points total). You will not be graded on the correctness of your homework but on the completeness of your answers.
· One of the homework assignments involves interviewing a fellow classmate or healthy friend using the Intake form from the Community Counseling Clinic and doing a genogram (Homework 7). Please fill out the form in readable handwriting and submit it with your homework.
First Transcript: 15%. The transcript is a verbatim record of a counseling interview of approximately 15 minutes and at least 15 counselor interventions, conducted with a member of your group. You will find the instructions for this transcript at the end of Chapter 8. Please do not deviate from this format. The transcript should be typed on a word processor and in tables (at least size 12 font). You may wish to learn how your word processor handles tables. Leave 1 inch room in the margins (all sides, APA) for my comments. The reason for the tables is that it makes it much easier to see how your response affects the client's response. Always make a hard copy of your paper for yourself and consider asking the instructor to verify that it is received. Please submit your videotape to your instructor’s office when you have completed your transcript. I will then be able to verify the accuracy of the transcript. This transcript is a good deal of work. Please review the instructor's comments carefully to avoid the same problems in the final transcript.
Second Transcript 15%

Final Transcript: 35%. (final exam) The final transcript follows the same format as the initial one; however, students are asked to select the best 25 minutes and at least 25 major counselor interventions excluding encouragers. If you would like comments on your final transcript, you should turn it in before the due date of 07/29. You will probably want these comments for your portfolio.
Grading for Transcripts:

Transcripts will be graded according to the rubric which is contained in this syllabus. Please note that the point values change from Transcript #1 to Transcript #3.

Course Requirements: In Points

Transcription and Taping #1

15

Transcription and Taping #2

15

Transcription and Taping #3

 35

Consultation Assignment

10

Homework Assignments

15 (10 @1.5 points per)
Attendance & Participation

10

Total

100

Grading Scale:
A = 94-100

A- = 90-93

B+ = 86-89

B = 83-85

B- = 80-82

C+ = 76-79

C = 73-75

C- = 70-72

F = Below 70

IX.
Class Schedule and Topics
	Class No. Topic
 Reading Assignment
 Homework Due

	

	1. 05/18 Introduction to the Class
 Chapters 1, 2, 3
 Homework 1:
 Goal Attainment Scale p. 297 Chapter 1: Homework 1

	

	2. 05/25 Overview of the helping
 Chapters 4, 5
 Homework 2:
 process –first skills

 Chapter 2: Written Exercise
 Chapter 3: Written Exercise

	

	3. 06/01 Reflecting Skills

 Chapters 6, 7
 Homework 3:

 Chapter 4: Self-Assessment

 Ch. 5 Written Exercise 1 & Self Assess.

	

	4. 06/08 Reflecting Skills Part II
 Chapter 8
 Homework 4
 Ch. 6. Written Exercise 1 & Self Assessment
 Ch. 7. Self –Assess: Requires classmate

 (Can be done in class)

	

	5.06/15 Challenging Skills Chapter 09 First Transcript

	

	6. 06/22 Assessment Skills Chapter 10 Homework 5
 Psychosocial in class Homework 1 & 2 in Chapter 9

	

	 7. 06/29 Goal-setting Skills Chapter 11 Homework 6
 Written Exercise (p. 211)
 Homework 7

 Psychosocial & Genogram
 from last class.

	

	8. 07/06 Change Techniques Chapter 12 Second Transcript
 Termination/ Practice/Efficacy Chapter 13

	

	9. 07/13 Advanced Change Techniques Chapter 14 Homework 8
 Written Exercise p. 287

 Written Exercise p. 305

	

	10. 07/20 Review and Practice for Transcript Homework 9: Small Group Disc. p. 333

	

	11. 07/ 27 Miscellaneous Techniques Chapter 15 Homework 10:
 Written Exercises p. 372

	

	12. 08/03 Final Class & Final Exam
 Third Transcript Due & Consultation Assignment

Ten Point Rubric for Evaluating Transcripts
9.5-10 Surpasses skill level required. Shows evidence of mastery

At this level the student is listening to the client using reflecting and advanced reflecting skills appropriately. In addition, the client is urged to explore more deeply by the use of challenging and to act through the use of goal setting skills.

A- 9.0 Consistently shows skills required but not mastery

At this level, the student is consistently reflecting feelings and occasionally reflects meaning and paraphrases when needed. The student is listening and responds to the client’s message by moving the client to deeper levels.

(10 for Transcript 2)

B+ 8.5 Above average ability to perform required skills

Students at this level are listening and several times during the interview make responses that are accurate reflections of feeling and meaning but do not push the client to examine deeper levels consistently. (10 for Transcript 1, 9.5 for Transcript 2)

B 8 Shows average ability to perform the required skills

Students at this level are listening and using minimal encouragers with occasional paraphrasing and perhaps a few reflections of feeling. At this stage, the student has not yet established regular reflections of feeling or meaning. Paraphrases outnumber reflections of feeling and meaning combined. (9.5 For Transcript 1, 8.5 for Transcript 2)

B- 7.5 Developing skills but not yet performing them consistently

Students at this level are listening but are not usually intervening to help the client explore more deeply with consistent use of paraphrasing, reflection of feelings or meanings. Helper is usually too silent and uses too many minimal encouragers rather than risking a reflection. (8.5 for Transcript 1, 8.0 for Transcript 2)

C+ 7.0 Shows some evidence of skills but mostly detracting behaviors

Students at this level are not listening but merely waiting for the client to stop talking so that they can intervene. Excessive use of questions. A student at this level is not responding to the last client statement but changes the focus rather than asking the client to stay on topic. Detracting behaviors include personal opinions by the helper, roadblocks, advice giving and an excess use of closed questions.

(7.5 for Transcripts 1 7. 0 for Transcript 2)

C 6.5 Unable to perform skills at the required level, detracting behaviors

present. Detracting behaviors include personal opinions by the helper, roadblocks, advice giving and an excess use of closed questions. (6.5 for all transcripts)
C- 6.0 Shows no evidence of required skills and shows mostly detracting behaviors.
X. Bibliography

Part I. Annotated Bibliography

Foundational Works

Beier, E. & Young, D. M. (1998) (3rd ed.). The silent language of psychotherapy.

Hawthorne, NY: Aldine de Gruyter.

Beier’s work is sometimes described as the union of Freud and Skinner. Beier is interested in the subtle persuasive messages sent in counseling and how counselor and client mutually influence each other consciously and unconsciously and how these behaviors become reinforced. The book is a practical one dealing with real issues that counselors face such as dealing with distractions, handling transference and countertransference and managing the therapeutic relationship.

Frank, J. D. & Frank, J. B. (1993). Persuasion and healing: A comparative study of

psychotherapy. Baltimore: The Johns Hopkins University Press.

Since its first publication in 1961, Jerome Frank has sought answers to the questions, “What is psychotherapy?” and, “What are its basic components.” Although Frank has identified six common factors of successful psychotherapy, this book also examines the entire healing process, helping us to understand various formats from religious rituals to psychotropic medication. This work is a commentary on the components of effective techniques in group, individual and family therapy.

Jourard, S. M. (1979). The transparent self. Florida: Krieger.

The major question Jourard is trying to answer is framed in the beginning lines of the book, “Shall we permit our fellows to know us as we now are or shall we remain enigmas, wishing to be seen as persons we are not” (p. vii). Jourard writes in a personal, confessional style about his misgivings concerning the kind of concealment that is required by institutions including marriage. He equates authenticity, self-disclosure and mental health. He pioneered the idea that the counselor might disclose himself or herself as a method of treatment.

Frankl, V. Man’s search for meaning (2000) (4th ed.). NY: Beacon Press.

Although it was originally published after World War II, it has been re-released several times and is also available in paperback. It is at once a tale of concentration camp survivor and the basis for a new form of therapy, Logotherapy. Frankl came to believe that the search for meaning is a prime motivator of human behavior and survival mechanism for those who made it through traumatic experiences.

Ivey, A. E. & Authier, J. (1978) (2nd ed.). Microcounseling: innovations in

interviewing, counseling, psychotherapy, and psych education. Springfield,

IL: Charles C. Thomas.

The book includes the authors approach to skills based training of basic counseling skills, research supporting the micro counseling method that involves breaking complex counselor behaviors into smaller parts and teaching them piecemeal. This method continues to be one of the strongest influences in counselor education today. This approach also influenced the development of relationship enhancement skills training and other social skills training methods.
Rogers, C. R. (1995). On becoming a person: A therapist’s view of psychotherapy.

Boston: Houghton Mifflin.

Rogers was one of the first therapists to look at the process from the therapist’s viewpoint, to examine one’s genuine personal reactions to the client outside of a psychodynamic perspective of transference/countertransference. While his 1951 book, Client-centered therapy outlined the basis for his approach; this volume may be his most influential since it addresses the opportunities and barriers to personal growth, the nature of change and the essence of therapeutic relationship.

Reik, T. (1983). Listening with the third ear. NY: Farrar Strauss.

Reik’s hypothesis is that what the client reveals sotto voce may be the most important aspect of what he or she is saying. The therapist must learn to listen with the third ear, screening out the content and superficial feelings and find the meaning of the story that lies at the root. The meaning almost always involves a visit to the client’s past and the events that preceded the current situation.

Watzlawick, P., Weakland, J. H. & Fisch, R. (1974). Change: principles of problem

formation and problem resolution. NY: W. W. Norton.

This book was a catalyst for the emergence of brief therapy and was built on the premises of Milton Erickson. One important assumption is that most problems are really solutions. In other words, they are unsuccessful attempts at problem solving. Understanding this point reframes the situation for the therapist who starts seeing the real problem rather than what appears to be resistance. In addition, this book proposes a number of strategic interventions, including absurd ones, when straightforward suggestions are ineffective.

Key Current Works

Bellack, A. S. & Hersen, M. (Eds.) (1985). Dictionary of behavior therapy

techniques. NY: Pergamon.

This is a compilation of twenty years of behavior therapy techniques by noted behaviorists. For the more explicit and complex methods, there is a description, a section on clinical applications, expected outcomes and time frame, potential side effects and a short bibliography.

Gladding, S. T. (2005) (3rd ed.). Counseling as an art: The creative arts in

counseling. VA: American Counseling Association.

 Counseling as an art is a concise overview of the various media and approaches one can

use as therapeutic methods. These include music, sculpture, painting, poetry and many others.

Jacobs, E. (1992). Creative counseling techniques: an illustrated guide. Fl: Psychological
Assessment Resources.

Jacobs’ book contains a variety of techniques for individual and groups counseling but there are also two chapters for couples and family therapy. Techniques are described and illustrated with drawings and examples.

Le Shan, L. (1996). Beyond technique: Psychotherapy for the 21st century. NJ:

Jason Aronson.

LeShan is a well-known writer and therapist. Beyond Technique, is a reflection on psychotherapy process. One major conclusion of the book is that many psychotherapists are unimodal. They give the same treatment to every client in spite of the fact that each person’s unique worldview, culture and family demands that therapy must be tailored to the client. Therapists ought to be asking the question, “What particularly helps this client flourish?” Case examples help to bolster LeShan’s argument that both theory and technique have to be modified for every client. Part 2 of the book focuses on the difference between curing (symptom relief) and healing. Healing is a natural healthy process that therapists can catalyze rather than focusing on the sickness. Le Shan believes this “gardening” metaphor will eventually replace the curing metaphor that is now prevalent.

Kipper, D. A. (1986) Psychotherapy through Clinical Role Playing. NY:

Brunner/Mazel.

In this book Kipper shows how a single technique can become a form of therapy. He focuses on how clients can use the role-play as a rehearsal for life. Based on psycho dramatic and behavioral principles, the book identifies methods for use in individual, family and group therapy.

Kottler, J. A. (1992). Compassionate therapy: working with difficult clients. CA:

Jossey-Bass.

Kottler’s book discusses, “those clients that defy the textbooks.” The author addresses the topics of what makes clients difficult and gives case examples of therapists who must deal with them. A major point is the counselor, in many cases, sabotages the therapeutic work by blaming the client and fails to recognize his or her own issues that block a compassionate reaction.
McMullin, R. E. (1999). New Handbook of cognitive therapies techniques. NY: W.

W. Norton.

Recently updated from the 1986 first edition, McMullin’s book is a creative, eclectic compilation of cognitive, behavioral and rational emotive therapy techniques. He draws from the work of Meichenbaum, Beck, Ellis, and Mahoney. He explains countering techniques, perceptual shifting, conditioning techniques, paradoxical methods, logical analysis, adjuncts and cognitive restructuring therapy tools. In all, three are more than 75 methods described. For each, the author identifies key principles, the step-by-step method, examples, and a comment on the application and suggested readings.
Prochaska, J. O., Norcross, J. C., DiClemente, C. C. & Crawley, B. (1995).

Changing for good. NY: Harper Collins.

Changing for Good is the result of the authors’ research on the motivations for change. Change moves from stage one, where the client does not think about the issue as a problem to the second stage of realization that treatment is needed. This model of change has strong implications for addiction work but is also useful for understanding a prime dilemma in counseling; how do you motivate an unmotivated client?

Vandercreek, L. & Jackson, T. L. (Eds.) (2002). Innovations in clinical practice: a source book (vol. 20). Sarasota, Fl: Professional resource exchange.

This is the most recent of 20 volumes published by Professional Resource Exchange under different editors. Over 700 authors have contributed to these volumes, most of which are over 500 pages. The articles are for practitioners and are written by experienced therapists. All of the volumes are different and many of the earlier ones are still useful. Volume 20 has six sections. For each section, one article is listed below to give a feel for the book.

Clinical Issues and Applications: Anxiety disorders in adults

Practice Management and Professional Development: A professional living will for psychologists and other mental health professionals.

Instruments and Office Forms: A quick screen for DSM-IV disorders

Community Interventions: Practical issues in conducting home-based early interventions.

Selected Topics: Understanding and predicting homicide in cases of intimate partner domestic violence.

Client Handouts: Discipline with preschoolers

Web Destinations

Association for Play Therapy

Play therapy is a technique for working with children and adults. The site lists upcoming conferences, articles on research, a discussion thread with practical suggestions from fellow play therapists. They publish the International Journal of Play Therapy.

http://www.a4pt.org
Education World-Counseling Techniques

Education world is a vast site for educators. One of its communities is “counseling”. Under counseling, there is a techniques section that provides articles and links to theory and technique oriented sites. Although it focuses primarily on elementary and secondary school counseling, university and college counseling information are also available.

http://www.education-world.com/counseling/techniques/index.shtml
Online Dictionary of Mental Health

It is a little difficult to place this British web site in a category. It contains links to a number of problems, techniques and disorders. It is especially useful in finding books on selected topics for use in bibliotherapy or for more information on a particular disorder. In addition, one can track down articles on particular counseling techniques.

http://www.human-nature.com/odmh/index.html
Additional Resources

Benjamin, I. (1987). The helping interview with case illustrations. Boston, MA: Houghton

Mifflin.

Beier, E. (1961). The silent language of psychotherapy. Chicago, IL: Aldine.

Brammer, L. M. (1979). The helping relationship ‑ Process and skills (2nd ed.).

Englewood Cliffs, NJ: Prentice‑Hall.

Carkhuff, R. R. (1993). The art of helping VII. Amherst, MA: Human Resource

Development Press.

Combs, A. W., & Gonzalez, D. M. (1994). Helping relationships: Basic concepts for the

helping professions. Boston: Allyn and Bacon.

Cormier, S. L., & Hackney, H. (1993). The professional counselor: A process guide to

helping. Boston: Allyn and Bacon.

Danish, S., D’Augelli, A., & Hauer, A. (1980). Helping skills: A basic training program

(2nd ed.). New York: Human Sciences Press, Inc.

Dillard, J. M., & Reilly, R. R. (1990). Systematic interviewing: Communication skills for

professional effectiveness. Columbus, Ohio: Prentice-Hall.

Doyle, R. E. (1992). Essential skills and strategies in the helping process. Pacific Grove,

CA: Brooks/Cole

Dyer, W. W., & Vriend, J. (1988). Counseling techniques that work. Washington, DC:

American Counseling Association.

Dym, B. (1995). Readiness and change in couple therapy. New York: Basic Books.

Egan, G. (1998). The skilled helper (6th ed.). Monterey, CA: Brooks/Cole Publishing Co.

Eisenberg, S., & Delaney, D. J. (1982). The counseling process (2nd ed.). Chicago, IL:

Houghton Mifflin Company.

Evans, D.R., Hearn, M. T., Uhlemann, M. R., & Ivey, A. (1993). Essential Interviewing: A

programmed approach to effective communication. Pacific Grove, CA: Brooks/Cole.

Fox, R. (1993). Elements of the helping process: A guide for clinicians. New York:

Hawthorne Press.

Gazda, G. M. (1994). Human relations development: A manual for educators.(5th ed.).

Boston, MA: Allyn and Bacon, Inc.

Hackney, H., & Cormier, L. S. (1988). Counseling strategies and objectives (3rd ed.).

Englewood Cliffs, NJ: Prentice‑Hall.

Ivey, A. E. (1994). Intentional interviewing and counseling (3rd ed.). Pacific Grove, CA:

Brooks/Cole.

Ivey, A., & Gluckster, N. (1992). Basic attending skills. Amherst, MA: Microtraining

Associates.

Ivey, A., & Gluckster, N. (1983). Basic influencing skills. Amherst, MA: Microtraining

Associates.

Kottler, J. A. (1993). On being a therapist. San Francisco, CA: Jossey-Bass.

Kottler, J. A. (Ed.) (1996). Finding your way as a counselor. Alexandria , VA: American Counseling Association.

Okun, B. F. (1996). Effective helping: Interviewing and counseling techniques (5th ed.).

Pacific Grove, CA: Brooks/Cole Publishing Co.

McClam, T., & Woodside, M. (1994). Problem solving in the helping professions. Pacific

Grove, CA: Brooks/Cole.

Moore, D. G., & Moore, A. D. (1995) First steps in intervention. Boston: Brooks/Cole.

Parsons, R. D. (1994). The skills of helping. Boston, MA: Allyn and Bacon.

Parsons, R. D. & Kahn, W. J. (2005). The school counselor as consultant. Pacific Grove, CA: Brooks/Cole.

Patterson, L. E., & Welfel, E. R. (1994). The Counseling process. Pacific Grove, CA:

Brooks/Cole.

Sullivan, H. S. (1970). The psychiatric interview. New York: Norton.

Westra, M. (1996). Active communication. Pacific Grove, CA: Brooks/Cole.

Young, M. E. (1992). Counseling methods and techniques: An eclectic approach. New

York: Macmillan.

Recommended Journals

Journal of Mental Health Counseling

Journal of Psychotherapy Integration

Journal of Consulting and Clinical Psychology

Journal of Counseling and Development

Journal of Counseling Psychology

The Counseling Psychologist

Psychotherapy

International Journal of Action Methods

Student Interventions During Session & Evaluation of Depth
Make additional copies of this sheet for practice sessions.
The concept of depth refers to the counselor’s ability to get the client to explore new territory. After writing down the helper’s words, the observer considers the following: 1) Do the helper’s words lead the client to make a more superficial response, are judgmental, change the subject or merely fail to respond to the client? If so, make an upward pointing arrow ↑ next to that line indicating that it is more superficial. If the response by the helper is supportive, is a useful question and basically keeps the conversation going, place a sideways pointing arrow next to that line → . If the helper response reflects unacknowledged feelings or meanings or in any way moves the client deeper, place a downward pointing arrow ↓. Tally the number of each kind of arrow.
Category refers to the type of response: ME, DO, OQ, CQ, P, ROF, SUM or ROM. Do this afterward.

Helper's words
 as close to verbatim as possible Depth Category
___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

___ ↑ → ↓_____

Tally:
	Grade Record Sheet

This Sheet is for you own personal records

Fellow students to tape:

Name: Phone Numbers/e-mail

 Best Times to Get Together:
1

2

3

Circle Homework As Completed:

1 2 3
 4
 5
 6
 7
 8
 9 10 11 12

Transcript 1.

Grade:

Identify one area where you need improvement.

Transcript 2.

Grade

Identify one area where you need improvement

Transcript 3.

Grade

Identify one area where you need improvement

1

